Interagency Development of the National Watershed Database (WBD) **SUBCOMMITTEE** spatial water data # Integration of key Spatial Water Datasets **NED** **EDNA** NHD **WBD** SUBCOMN spatial water National Hydrography Dataset #### **Obtaining NHD Data** | CU Distributable | 626 | |------------------------------------|------| | CU Distributable * Initial Release | 1356 | | CU in Progress | 128 | **D**= # EDNA [alias NED-H] # INITIAL PHASE COMPLETE FOR CONTIGUOUS U.S.!! **SUBCOMMITTEE** spatial water data ## Hydrologic Units, 1973 National Watershed Network 2-digit= 1st level = 22 regions 4-digit= 2nd level = 222 subregions 6-digit= 3rd level = 789 accounting 8-digit= 4th level = 2223 cataloging # Watershed Boundaries Dataset (WBD): Why is it needed? - 8-digit Cataloging Units too large - uniform, widely accepted boundaries - Need a standard nomenclature, ID's, names - Speed up basin/drainage area delineation ## **Hydrologic Units** **₹** 2-digit= 1st level = 22 regions 4-digit= 2nd level = 222 subregions 6-digit= 3rd level = 789 accounting 8-digit= 4th level = 2223 cataloging #### new! 10-digit= 5th level = \sim 22,000 watersheds 12-digit= 6th level = \sim 160,000 subwatersheds # Initial "draft" completed December 2002 #### Preliminary State Coordination Regions (as of April 30,2002) Review historically: NRCS certification currently: Subcommittee review #### Guidelines [Things to think about in delineating the next logical level down:] - one unified federal "guideline", accepted by all agencies - Water flows to/through a single point - Acreage - 5th level, 40,000-250,000 acres - 6th level, 10,000-40,000 acres - Relatively equal in size. - ~5-8 subdivisions of previous level (nested levels) - Persistent, modification of existing FIPS/ANSI standard to encompass "watersheds" & "subwatersheds" #### Unified guidelines: #### names - region, subregion, basin, subbasin, watershed, subwatershed - naming convention for watersheds/subwatersheds #### numbering - headwaters to mouth increasing by one ## topographic flow - natural flow vs man's pertubations (ditches, canals) - enhanced hydrologic attribution - ability to move upstream /downstream, karst # Example of Mapping Criteria #### PROBLEMS IN COASTAL AREAS Subcommittee on Spatial Water Data Coastal Watersheds Work Group Guidelines Work Group FGDC HUC Interagency Guideline ## NOAA/NOS Implementation - Pilots - Coastal delineation guidance - state/coast implementation - Assisting state groups - -Workshops - Data and data manipulation - -One-on-one with States # Geomorphology #### Selected test areas: - Louisiana delta - Great Lakes - California/Oregon hard coast - Florida coast - Narragansett "New England" coast #### For additional information visit... water.usgs.gov/wicp www.fgdc.gov Current "guidelines" www.ftw.nrcs.usda.gov